

属性、字符处理、反走样

ray@mail.buct.edu.cn

内容

- ■线宽处理
- ■线型处理
- 字符处理
- 走样与反走样

线宽处理

- ■直线线宽的处理
 - 线刷
 - 优点:
 - 算法简单、效率高
 - 缺点:
 - 线的始末端是水平或垂直的
 - 斜率不同,线的宽度不同
 - 方形刷
 - 方形中心对准单象素宽的线条上各个象素
 - 存在重复写象素的问题
 - 区域填充方法

- ■圆弧线宽的处理
 - 线刷
 - 方形刷
 - 区域填充方法

线型处理

■线型

- 实线、虚线、点化线
- 线型的表示
 - 一个布尔值的序列表示
- 实现
 - if (位串[i % 32]) drawpixel(x,y,color);

字符处理

- 什么是字符?
 - 字符指数字、字母、汉字等符号。
 - 计算机中字符由一个数字编码唯一标识。

ASCII

- "美国信息交换用标准代码集"简称ASCII码。它是用7位二进制数进行编码表示128个字符。

■汉字编码

- 汉字编码的国家标准字符集。每个符号由一个区码和一个位码(**2**字节)共同标识。

■表示方法

- 点阵字符
 - 每个字符由一个位图表示
- 矢量字符
 - 记录字符的笔画信息

4							
ı	1	1	1	1	1	0	0
0	1	1	0	0	1	1	0
0	1	1	0	0	1	1	0
0	1	1	1	1	1	0	0
0	1	1	0	0	1	1	0
0	1	1	0	0	1	1	0
1	1	1	1	1	1	0	0
0	0	0	0	0	0	0	0
	0 0 0 0	0 1 0 1 0 1 0 1 1 1	0 1 1 0 1 1 0 1 1 0 1 1 1 1 1	0 1 1 0 0 1 1 1 0 1 1 0 0 1 1 0 1 1 1 1	0 1 1 0 0 0 1 1 1 1 0 1 1 0 0 0 1 1 0 0 1 1 1 1	0 1 1 0 0 1 0 1 1 1 1 1 0 1 1 0 0 1 0 1 1 0 0 1 1 1 1 1 1 1	0 1 1 0 0 1 1 0 1 1 1 1 0 0 1 1 0 0 1 1 0 1 1 0 0 1 1 1 1 1 1 1 1 0

040 044 04c 042 04c 040 048 04c 046 04c

■特点:

- 点阵字符
 - 存储量大, 易于显示。
- 矢量字符
 - 存储量小,美观,变换方便,需要光栅化后才能显示。

- ■字符属性
 - 字体
 - 宋体 仿宋体 楷体 黑体 隶书
 - 字高
 - 字宽
 - 字倾斜角
 - 倾斜
 - 字色
 - 红色 绿色 蓝色

走样与反走样

■ 走样

- 用离散量表示连续量引起的失真现象称之为走样 (aliasing)
- 反走样
 - 用于减少或消除这种效果的技术称为反走样 (antialiasing)

反走样方法

■提高分辨率

- 把显示器分辨率提高,显示出的直线段看起来就平 直光滑了一些。
- 阶梯的宽度减小了一倍。
- 增加分辨率虽然简单,但是不经济的方法,而且它也只能减轻而不能消除锯齿问题

区域采样

■ 基本思想:

每个象素是一个具有一定面积的小区域,将直线段 看作具有一定宽度的狭长矩形。当直线段与象素有 交时,求出两者相交区域的面积,然后根据相交区 域面积的大小确定该象素的亮度值。

属性/字符处理/反走样

■面积计算

- 情况(1)(5)

- 情况(2)(4)

- 情况(3)

阴影面积为: D²/2m;

阴影面积为: D-m/2;

阴影面积为: 1 - D²/m

■ 离散方法

- 首先将屏幕象素均分成n个子象素,
- 然后计算中心点落在直线段内的子象素的个数k。
- 将屏幕该象素的亮度置为相交区域面积的近似值可 k/n。
- 例: n=9,k=3近似面积为1/3

- 简单区域采样方法有两个缺点:
 - 象素的亮度与相交区域的面积成正比,而与相交区域落在象素内的位置无关。
 - 直线条上沿理想直线方向的相邻两个象素有时会有较大的灰度差。

加权区域取样

■ 基本思想:

- 使相交区域对象素亮度的贡献依赖于该区域与象素 中心的距离
- 当直线经过该象素时,该象素的亮度F是在两者相 交区域A'上对滤波器(函数w)进行积分的积分值。

$$w(x, y) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{x^2 + y^2}{2\sigma^2}}$$
 $F = \int_{A'} w(x, y) dA$

高斯滤波器

■ 离散方法

- 将屏幕划分为n×n个子象素,加权表可以取作:

$$\begin{bmatrix} w1 & w2 & w3 \\ w4 & w5 & w6 \\ w7 & w8 & w9 \end{bmatrix} = \frac{1}{16} \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix}$$

- 然后求出所有中心落于直线段内的子象素。
- 最后计算所有这些子象素对原象素亮度贡献之和 $\sum w_i$ 乘以象素的最大灰度值作为该象素的显示灰度值。